Reference herein to any specific commercial company, product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the Department of the Army (DoA). The opinions of the authors expressed herein do not necessarily state or reflect those of the United States Government or the DoA, and shall not be used for advertising or product endorsement purposes. DISTRIBUTION STATEMENT A. Approved for public release; distribution is unlimited. OPSEC # 20633 ### TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # **US ARMY TARDEC Robotics Overview** Bernard Theisen, Joint Center for Robotics 25 March 2010 | maintaining the data needed, and including suggestions for reducin | completing and reviewing the collect
g this burden, to Washington Headq
ould be aware that notwithstanding | ction of information. Send commer
quarters Services, Directorate for Ir | nts regarding this burden estim
formation Operations and Rep | ate or any other aspect
ports, 1215 Jefferson D | existing data sources, gathering and
of this collection of information,
avis Highway, Suite 1204, Arlington
with a collection of information if it | |---|--|--|---|--|---| | 1. REPORT DATE 25 MAR 2010 | | 2. REPORT TYPE N/A | | 3. DATES COVI | ERED | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | US ARMY TARD | EC Robotics Overv | iew | | 5b. GRANT NUI | MBER | | | | | | 5c. PROGRAM I | ELEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. PROJECT N | UMBER | | Bernard Theisen | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren 48397-5000, USA | | | ren, MI | 8. PERFORMING ORGANIZATION REPORT NUMBER 20633RC | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC | | | | | | | 11. SPONSOR/N
NUMBER(S)
20633RC | MONITOR'S REPORT | | 12. DISTRIBUTION/AVAI
Approved for pub | ILABILITY STATEMENT
lic release, distribut | ion unlimited | | | | | 13. SUPPLEMENTARY No. | otes
ment contains color | images. | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | OF ABSTRACT SAR | OF PAGES 32 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **TARDEC Joint Center for Robotics** - S&T Support to the RS-JPO - Develops and Fosters external Relationships - Matures technology for Insertion into ATO programs - Robotics Outreach - RS JPO Collaboration Cell Lead - Support to IGS Capability Cells - Robotics Academic Programs (Including Curriculum Development) | Government Partnerships | Industry Partnerships | Academia Partnerships | Community Outreach | |--------------------------------|--|---|--------------------| | | ABB
BAE
Delphi | Auburn University
Carnegie Mellon
Lawrence Technological | IGVC | | | Ford
General Dynamics
General Motors | University Massachusetts Institute of Technology | FIRST | | NAVSEA ARCIC | Google
iRobot
JADI | Michigan State University
Michigan Technological
University | Robofest | | BOD Technology Division | John Deere | Oakland University | Robotics, | | SPAWAR SPAWAR | Lockheed Martin
Oshkosh | University of Detroit Mercy
University of Michigan – | Engineering and | | | Polaris | Ann Arbor | Technology Days | | NO ONR | QinetiQ
Quantum Signal | University of Michigan -
Dearborn | | | Sanktoney Starret School Stark | Raytheon | US Military Academy at | TARDEC Robotics | | TRADOC DARPA | SoarTechnology
Think-A-Move
Toyota | West Point Virginia Tech Wayne State University | Quarterlies | # **Industry Focused Workshops** ### **Motivation:** Bring together Army/DOD robotics community, TRADOC ARCIC and *local industry and academic leaders* to discuss *non-FCS* uses of robotics (Jan. 15, 2009) ### **Unique Process:** - 'Mine' Army Universal Task List (AUTL) and TRADOC Warfighter Outcomes (WFO) for tasks that have the potential for benefiting from the use of robotics - Group tasks into engineering, security, medical, maintenance and logistics categories and let smaller groups share ideas and processes across traditional boundaries and suggest unique, innovative robotic solutions - Use simple logic scheme to further assign a GREEN, AMBER, RED feasibility consensus to each robotics task and discuss the ratings with entire assembly ### **Results:** - Identified 5 MOSTLY FEASIBLE tasks in in logistics, medical and security and 35 POTENTIALLY FEASIBLE tasks in all 5 areas - Stakeholders gain insight and begin new process that 'pushes innovative technology - The Robotics Innovation Workshop (RIW) results will impact FY11 WFO and TRADOC Pamphlet 525-66 revision ## **Robotics Rodeo Summary** ### Goals of the Robotics Rodeo: - 1. Educate key decision makers and align the robotics industry; - 2. Educate Soldiers and developers; - **3. Observe** the current state of technologies to encourage the development of robotic systems to support operational needs. ### **Outcomes** - Momentum - New business model - Searchable database - Referrals to PMs - Feedback to vendors - State of technology ## **Next** - Continued assistance in development of ONS technologies and procurement - Conduct user assessment as needed - Next Rodeo targeted for October 2010 focused on TRADOC approved capability gaps unclassified ## **III Corps ONS Overviews** ### **Autonomous Detection Vehicle** - · Autonomous route investigation and hazard marking - Fundamentally a robotic appliqué kit on a vehicle to remove the Soldier from the vehicle for counter IED/route clearance. - Funding exists for developmental phase (JIEDDO to NVL) ## **Convoy Logistics** - Kit-based, driver assist robotic follower system for current force tactical wheeled vehicles for increased situational awareness by the vehicle operator, giving increased opportunity for ambush and IED detection, and allowing for safer operation in limited visibility environments. - Military User assessment at Fort Hood /Benning in 2010 - Funding exists for developmental phase and CONUS MUA ## **Robotic Wingman** - Large armed robotic platform assumes role as a member of squad / formation - Leverage technologies under development by RDECOM under multiple ATO's - Considerable development and technology maturation required for this capability Validated by G-3/5/7 13 Nov 09 Similar capabilities identified in JCIDS process, FCS ORD and other ONS/JUONS AR2B scheduled for 02 FEB 10 Varying levels of cost, schedule, performance risk and maturity # 15 ### **VOIED Defeat** Capability for autonomous VOIED defeat Agnostic autonomous kit ready for any wheeled vehicle equipped with a suite of IED defeat payloads (rollers, cutters, rippers, blades, jammers, etc) unclassified ### **Persistent Stare** • A small robot with a sensor package that can navigate autonomously to a specified point and perform reconnaissance and surveillance enabling the robot to move through areas of anticipated enemy threat in order to provide real-time information to the operator within the carrier vehicle. # **Transitioning Technology** ### **Military Technologies:** - Sound Navigation and Ranging (Sonar) Rear Backup Sensors - Radio Detection And Ranging (Radar) Adaptive Cruise Control - Laser Detection and Ranging (LADAR) Collision Detection - Global Positioning System (GPS) Navigation - Machine Vision (MV) Lane Departure - Control Algorithm Autonomous Navigation ### **Automotive Technologies:** - Controller-area network (CAN) Vehicle Control - Drive-by-wire (DbW) Teleoperation - Heating, Ventilating, and Air Conditioning (HVAC) – Signature Management - Seat Belts and Air Bags Increased Safety - Humane Factors Engineering MANPRINT - Control Algorithm Autonomous Navigation TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ## **Industrial Collaboration** - TARDEC integrated a Highly dexterous COTS industrial robots arm on UGV. - Take advantage of an industry that has spent hundreds of millions of dollars in R&D to develop these technologies over the past 50 years. - The arm is strong, faster and more reliable than fielded technology. - Specially designed general purpose handling gripper. - Advanced user interface for easy manipulation of robot arm with pre-defined routines for general tasks. - Perform inspections, debris interrogation, hazardous material sample collector. - Path forward for teleoperation, weight reduction and integrated controller approach. # Michigan Automotive Robotics Cluster (MARC) **Purpose:** Establish a technology cluster initiative focused on the development and manufacturing of robotic systems Goals: Workforce Development, Small Business Participation, **Automotive Industry Transition** - RFI's were received and reviewed - Pilot projects to be awarded **Federal** ## Cobra Gold 2010 - The concept was derived from Marine feedback during Cobra Gold 2008 when the first prototype Warrior participated in the Technology Roadshow. - First time a ground robotic platform preformed a live fire during an actual exercise with Warfighter's. - TARDEC's role at the Combined Arms Live Fire Exercise (CALFEX) was to train the Marine's to use the Anti-Personnel Obstacle Breaching System (APOBS) munitions on the unmanned Warrior platform. - The robotic APOBS was operated by Marine's and was a significant asset to the kick-off for the Closing Ceremony CALFEX, because it allowed the infiltration of the ground forces. # **Tanglefoot** - In response to a OEF ONS. - Tangle Foot is a lost cost mechanical trip wire solution developed to be part of a toolkit for both Packbots and Talon UGVs. **Both platforms Tangle Foot variants offer a** tool-less quick connect/disconnect feature which is designed to maintain mission tempo. - TARDEC robotics was responsible for the design and testing. - Partners RS-JPO, PM IED Defeat, Keweenaw Research Center and JIEDDO. # Convoy Active Safety Technologies (CAST) ### Purpose: Provide low cost (sub 50K) convoy automation (Leader/Follower) capability for current force Army tactical vehicles -Support Warfighter requirement for convoy/resupply automation and active safety -Provide Robotics capability in CS/CSS community -Leverage road/vehicle image following, ultra wide band positioning, feducial tracking, low cost IMU and laser radar technologies. ### Payoff: Increase convoy operational tempo, reduce friendly vehicle collisions, decrease fatigue, increase operator situational awareness, workload management and threat response thru driving automation. # Construction Engineering Robotic Kit (CERK) ### **Program Objectives:** Increase Soldier safety by removing them from the vehicle during dangers missions while improving the capabilities of the platform. ### **Program Goals:** - Provide low cost robotic capability for current force Army vehicles - Support Warfighter requirement for improved safety - Provide Robotics capability in CS/CSS community - Leverage RDECOM Technologies # Advanced Platform Demonstrator (APD) - APD Program is developing, integrating and testing next-generation UGV mobility technologies. - Key technologies include: Hybrid-electric drive systems, Advanced suspension technologies, Thermal management systems, Power management systems, UGV safety systems, and Lightweight hull technologies. - It is a 6-wheel drive, skid-steer vehicle weighing 9.3 tons, series hybrid-electric vehicle, containing lithium-ion batteries that provide power to six in-hub electric drive motors. The APD also has an onboard diesel generator that can alternatively be used to provide power to the drive motors and/or charge the Li-ion batteries and is capable of speeds in excess of 50 mph. - APD has logged more than 1300 kilometers, achieving a top speed of more than 50 mph and traversing a 60-percent longitudinal slope. # Manned And Unmanned Vehicle (MAUV) SIL ### Purpose: Incorporate actual hardware both fielded and prototypes using simulation, stimulation and emulation to test concepts and validate capabilities. - Hardware In The Loop includes: - Vehicle Warfighter Machine Interface - Dismounted Controllers - FBCB2 and other ABCS - SoSCOE - Autonomous Control Algorithms ### **Partners:** - Robotic Systems Joint Project Office (RS-JPO) - Cross Command Collaboration Effort (3CE) - Natick Soldier Center Infantry Warrior Simulation (IWARS) - Night Vision Labs Comprehensive Munitions and Sensor Server (CMS2) - Modeling Architecture for Technology, Research and EXperimentation (MATREX) TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Safe Operations (SafeOps) - Increase Soldier Directly address risks associated with employing UGVs in dynamic environments - Identify risk areas of operating UGVs around moving traffic, pedestrians & dismounted forces - Integrating FCS representative technologies - Dismounted forces safety - Maintain lane among civilian traffic - Develop the tools, techniques & autonomy to maximize mounted & dismounted control of ground and air unmanned systems and optimize Soldier-robot and robot-robot ground & air teams TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ## **Improved Mobility and Operational Performance through Autonomous Technologies (IMOPAT) ATO** Focus on closed-hatch operations, indirect vision - Improved mobility via non-LADAR and LADAR based solutions - Improved assessment and integration of operator performance in real-time - Increase situational awareness for all crew members 360/90 Day/Night 💣 Near-field Sensor Coverage **Enhance, Integrate and Demonstrate** 360/90 LSA/Assisted Mobility/Human **Dimension to Maximize Indirect Vision** 360/90 LSA and Mobility Capabilities (Secure Mobility) TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Safe Operations of Unmanned systems for Reconnaissance in Complex Environments (SOURCE) ATO - Safer operations of UGVs in proximity to pedestrians and vehicles - Increase in vehicle autonomy to enable less supervisory burden - Increased UGV situational awareness - Robust Soldier/robot and robot/robot teaming behaviors - Robust UGV performance in all environments/conditions - Simulation of platform, payload and algorithms in relevant operational environment Perception & Control Technologies, Tactical/Mission Behavior Technologies, TRL=5 FY 2009 FY 2012 Perception & Control Technologies, Tactical/Mission Behavior Technologies, TRL=4 Perception & Control Technologies, Tactical/Mission Behavior Technologies, TRL=6 ## Robofest - Robofest challenges teams of students to design, build, and program autonomous robots to compete in the following competition categories, focusing on STEM (Science, Technology, Engineering, and Math) in Junior (grades 5–8) and Senior (grades 9– 12) divisions: - Game Competition - Exhibition - RoboFashion and Dance Show - Vision-centered Mini Urban Challenge - Flutterbot Warehouse Firefighting - VEX Elevation TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Robotics, Engineering and Technology (RET) Week - RET Days focus on robotic systems given that this field is multidisciplinary in nature and demonstrates electrical, mechanical, and computer engineering aptitude. - The intent of this activity is to allow students to gain insight into what can be done with technology based careers and why they should be focusing on math and science. - This event supported Michigan's objective to become a technology based economy by sparking student's interest in technology based degrees and careers. - RET Day MAY 07 600 students - RET Days DEC 07 1,800 students - RET Week DEC 08 3,600 students - RET Week MAY 10 5,600 students TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Michigan For Inspiration and Recognition of Science and Technology (MI FIRST) - MI FIRST is a unique high school intellectual varsity sport designed to draw young people into the exciting and action-packed world of science and engineering. Students, engineering mentors, volunteers and participating universities help make this a great event. - Michigan is the only state that runs its own internal FIRST competitions. This provides Michigan teams the opportunity to plan in over twice as many games for half the cost. - Michigan has been very successful in their implementation of FIRST. Last year 4 out of the top 6 schools were from Michigan and a Michigan school has won the national championship 9 out 18 times (1999, 2001, 2002, 2003, 2004, 2005, 2006, 2008, 2009). TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Intelligent Ground Vehicle Competition (IGVC) - IGVC is cutting edge engineering education for university students built around a competition format that challenges students to design and build fully autonomous vehicles. - 17 Competitions since 1993 - Thousand of Students - 375 Teams - 72 University - 4 Countries - 18TH IGVC - 4 Challenges Autonomous, Design, Navigation & JAUS - June 4-7, 2010 - Oakland University, MI - Robfest Event - MI FIRST Event TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Collaborative Autonomous Navigation with Interactive Networked Engagement (CANINE) CANINE intent on researching and developing advanced robotic collaborative behaviors through the teaming of industry and academia in a multi-year, multi-award, contract through the Robotics Technology Consortium where the advancement to the second year is contingent on performance at a completive down-select. The desired behaviors are akin to those possessed by the military working dogs of years past. The focus is on the "Fetch" and "Surveillance" behaviors of these animals. Year 1 - 6 Awards, \$250k per recipient Year 2 - 3 Awards, \$500k per recipient # Multi Autonomous Ground-robotic International Challenge (MAGIC) - MAGIC is a Joint US/Australia Robotics Challenge - November 2010, in conjunction with Australian MOD Land Warfare Conference - Emphasis on autonomy, inter-operability, userto-robot ratio, data mapping, neutralizing mobile and static objects of interest, and heterogeneous robot teaming - Down select to 5 teams competing - Oct 09: 32 proposals down selected to 12 - Jun 10: final 5 teams selected based on site visit and demonstration - Prizes 1st-\$750K, 1st, 2nd-\$250K & 3rd-\$100K - TARDEC is the U.S. Lead #### **Australian** - MAGICIAN - Strategic Engineering - Numinance (Unfunded) - University of New South Wales (Unfunded) ### Canada - Northern Hunters ### Japan - Chiba Team/Chiba University ### Turkey Cappadocia ### **USA** - RASR - Team Cornell - Team Michigan - Virginia Tech - University of Pennsylvania Australian Government Department of Defence Defence Science and Technology Organisation TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ## **TARDEC Robotics Mission** Leverage the best available technology from industry, academia, and government to develop, integrate, and sustain high quality robotic capability in support of national security interests. For more information, please contact us at: <u>DAMI_RoboticsRodeo@conus.army.mil</u> unclassified TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ## **TARDEC Robotics** ### Mission Integrate, Explore, and Develop Robotics, Network and Control Components with a Focus on Customer Driven Requirements to Provide Full System Solutions to the War Fighter # TAGS-CX Robotic Platform Skunkworks Purpose: Develop an integration testbed to evaluate and demonstrate modular plug & play mission payloads to demonstrate robotic capabilities ### Payloads: - Picatinny Lightweight Remote Weapon Station - Robotic decontamination - Bobcat tools - Robotic bridging - Gun fire detection system - Battlefield Extraction Assist Robot (BEAR) Partners: JGRE, ARDEC, ARL, MANSCEN, TATRC TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Following, Awareness, SafeOps, and Tracking through IGS (fastIGS) ### **Purpose:** Integrate, enhance, and demonstrate a 360° Spatial Awareness System using Ultra Wide Band for Dismounted Following and Mounted Autonomous Tactical Behaviors. ### Payoff: Drastically minimizes the amount of soldier intervention required to take unmanned systems along in dismounted operations. Provides 360° Spatial Awareness for all assets in the system (manned and unmanned). TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # **Crewstation Advancements** ### **PAST** - Workload reduction - Embedded crewstation ### **PRESENT** - Robotic control (mounted, dismounted) - Driving aids (Soldier assist) - Scalable, portable Interface **Dismounted Controller** ### **FUTURE** - Soldier monitoring and task assist - Intelligent agents - •360 degree situational awareness TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Soldier Awareness through Colorized Ranging (SACR) # Near Autonomous Unmanned Systems (NAUS) ATO ### **Purpose:** Increase the level of autonomy of Unmanned Ground Vehicles (UGVs) toward operational consideration ### **Products:** - Near-autonomous UGV operations in dynamic environments - Near-autonomous dynamic UGV/MGV Tactical Formations - UGV System Self Security through pedestrian Intent inference TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ## **Robotics Collaboration (RC) ATO** Purpose: Develop the tools, techniques, & autonomy to maximize mounted and dismounted control of ground and air unmanned systems and optimize Soldier-robot and robot-robot ground and air teams ### Scalable Interface: - Increased scalability, portability and tailorability of Soldier Machine Interface—reduces training burden - Control multiple unmanned system— one device can support unique robots from different vendors ### **Driving Aids:** - Enables Soldiers to take actions of a semi-auto vehicle while staying in obstacle avoidance - Increased mission OPTEMPO, reduced intervention times - Provides Situational Awareness of unmanned system - Increased insight in unmanned system planning activities TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.